

Cancer Drug Indications with Orphan Designation by the FDA (2008 - 2017) and Comparison with the EMA						
	FDA				EMA	
	Generic Name	Trade Name	Marketing Approval Date	Designation	Orphan drug Status	Approval Date
1	nivolumab	Opdivo	12/20/2017	Treatment of Stage IIb to IV melanoma	no	06/28/2018
2	bosutinib	Bosulif	12/19/2017	Treatment of chronic myelogenous leukemia	no	04/23/2018
3	obinutuzumab	Gazyva	11/16/2017	Treatment of follicular lymphoma	yes	09/18/2017
4	Brentuximab vedotin	Adcetris	11/09/2017	Treatment of primary cutaneous CD30-positive T-cell lymphoproliferative disorders	yes	12/15/2017
5	dasatinib	Sprycel	11/09/2017	Treatment of chronic myelogenous leukemia	no	07/02/2018
6	alectinib	Alecensa	11/06/2017	Treatment of ALK-positive non-small cell lung cancer	no	12/18/2017
7	acalabrutinib	Calquence	10/31/2017	Treatment of mantle cell lymphoma	no approval	
8	axicabtagene ciloleucel	Yescarta	10/18/2017	Treatment of follicular lymphoma	no approval	
9	axicabtagene ciloleucel	Yescarta	10/18/2017	Treatment of diffuse large B-cell lymphoma	no approval	
10	axicabtagene ciloleucel	Yescarta	10/18/2017	Treatment of primary mediastinal B-cell lymphoma	no approval	
11	pembrolizumab	Keytruda	09/22/2017	Treatment of gastric cancer, including gastroesophageal junction adenocarcinoma	no approval	
12	nivolumab	Opdivo	09/22/2017	Treatment of hepatocellular carcinoma	no approval	
13	copanlisib	Aliqopa	09/14/2017	Treatment of follicular lymphoma	no approval	
14	Gemtuzumab ozogamicin	Mylotarg	09/01/2017	Treatment of acute myeloid leukemia	yes	04/19/2018
15	Tisagenlecleucel	Kymriah	08/30/2017	For the treatment of Acute Lymphoblastic Leukemia	no approval	

16	inotuzumab ozogamicin	Besponsa	08/17/2017	Treatment of B-cell acute lymphoblastic leukemia	yes	06/29/2017
17	olaparib	Lynparza	08/17/2017	Treatment of primary peritoneal cancer	no	12/16/2014
18	olaparib	Lynparza	08/17/2017	Treatment of ovarian cancer	no	12/16/2014
19	olaparib	Lynparza	08/17/2017	Treatment of Fallopian Tube Cancer	no	12/16/2014
20	Cytarabine:daunorubicin liposome injection	Vyxeos	08/03/2017	Treatment of acute myeloid leukemia	no approval	
21	enasidenib	Idhifa	08/01/2017	Treatment of acute myelogenous leukemia	no approval	
22	ipilimumab	Yervoy	07/21/2017	Treatment of high risk Stage II, Stage III, and Stage IV melanoma	no	05/31/2018
23	daratumumab	Darzalex	06/16/2017	Treatment of multiple myeloma	no approval	
24	ceritinib	Zykadia	05/26/2017	Treatment of patients with non-small cell lung cancer (NSCLC) that is anaplastic lymphoma kinase(ALK)-positive	no	06/23/2017
25	brigatinib	Alunbrig	04/28/2017	Treatment of anaplastic lymphoma kinase-positive (ALK+), c-ros 1 oncogene positive (ROS1+), or epidermal growth factor receptor positive (EGFR+) non-small cell lung cancer (NSCLC).	no approval	
26	midostaurin	Rydapt	04/28/2017	Treatment of acute myeloid leukemia	yes	09/18/2017
27	regorafenib	Stivarga	04/27/2017	Treatment of hepatocellular carcinoma	no	08/02/2017
28	nivolumab	Opdivo	04/25/2017	Treatment of Hodgkin lymphoma	no approval	
29	methotrexate oral solution	Xatmep	04/25/2017	Treatment of acute lymphoblastic leukemia in pediatric patients (0 through 16 years of age)	no	03/29/2017
30	niraparib	Zejula	03/27/2017	Treatment of ovarian cancer	yes	11/16/2017
31	avelumab	Bavencio	03/23/2017	Treatment of merkel cell carcinoma.	yes	09/18/2017
32	pembrolizumab	Keytruda	03/14/2017	Treatment of Hodgkin lymphoma	no	05/02/2017

33	lenalidomide	Revlimid	02/22/2017	Treatment of multiple myeloma	yes	02/23/2017
34	ibrutinib	Imbruvica	01/18/2017	Treatment of patients with extranodal marginal zone lymphoma (mucosa associated lymphoid tissue [MALT type] lymphoma)	no approval	
35	ibrutinib	Imbruvica	01/18/2017	Treatment of splenic marginal zone lymphoma	no approval	
36	ibrutinib	Imbruvica	01/18/2017	Treatment of nodal marginal zone lymphoma	no approval	
37	rucaparib	Rubraca	12/19/2016	Treatment of ovarian cancer	yes	05/24/2018
38	bevacizumab	Avastin	12/06/2016	Therapeutic treatment of patients with ovarian cancer	no	02/06/2017
39	bevacizumab	Avastin	12/06/2016	Treatment of fallopian tube carcinoma	no	02/06/2017
40	bevacizumab	Avastin	12/06/2016	Treatment of primary peritoneal carcinoma.	no	02/06/2017
41	daratumumab	Darzalex	11/21/2016	Treatment of multiple myeloma	yes	04/28/2017
42	olatumab	Lartruvo	10/19/2016	Treatment of soft tissue sarcoma	yes	11/09/2016
43	nivolumab	Opdivo	05/17/2016	Treatment of Hodgkin lymphoma	no	06/19/2015
44	ibrutinib	Imbruvica	05/06/2016	Treatment of small lymphocytic lymphoma	yes	06/26/2016
45	afatinib	Gilotrif	04/15/2016	Treatment of non-small cell lung cancer with squamous histology.	no	03/31/2016
46	venetoclax	Venclexta	04/11/2016	Treatment of chronic lymphocytic leukemia	yes	12/05/2016
47	crizotinib	Xalkori	03/11/2016	Treatment of ALK-positive, MET-positive, or ROS-positive non-small cell lung cancer	no	08/25/2016
48	ibrutinib	Imbruvica	03/04/2016	Treatment of chronic lymphocytic leukemia (CLL)	yes	05/26/2016
49	everolimus	Afinitor	02/26/2016	Treatment of neuroendocrine tumors of gastrointestinal or lung origin	no	05/26/2016
50	obinutuzumab	Gazyva	02/26/2016	Treatment of follicular lymphoma	yes	06/13/2016

51	eribulin mesylate	Halaven	01/28/2016	Treatment of soft tissue sarcoma	no	05/02/2016
52	ofatumumab	Arzerra	01/19/2016	Treatment of chronic lymphocytic leukemia	yes	12/08/2016
53	pembrolizumab	Keytruda	12/18/2015	Treatment of Stage IIB through IV malignant melanoma	no	07/17/2015
54	alectinib	Alecensa	12/11/2015	Treatment of ALK-positive non-small cell lung cancer	no	02/16/2017
55	bendamustine for 50ml admixture	Bendecka	12/07/2015	Treatment of Follicular Lymphoma, Small Lymphocytic Lymphoma, Lymphoplasmacytic Lymphoma, Splenic Marginal Zone Lymphoma, Extranodal Marginal Zone B-cell Lymphoma of Mucosa-Associated Lymphoma Tissue (MALT), and Nodal Marginal Zone Lymphoma (Collectively Indolent B-cell Non-Hodgkin's Lymphoma)	no approval	
56	bendamustine for 50 ml admixture	Bendecka	12/07/2015	Treatment of chronic lymphocytic leukemia	no approval	
57	elotuzumab	Empliciti	11/30/2015	Treatment of multiple myeloma	no	05/11/2016
58	necitumumab	n/a	11/24/2015	Treatment of squamous non-small cell lung cancer	no	02/15/2016
59	ixazomib citrate	Ninlaro	11/20/2015	Treatment of multiple myeloma	yes	11/21/2016
60	daratumumab	Darzalex	11/16/2015	Treatment of multiple myeloma	yes	05/20/2016
61	osimertinib	Tagrisso	11/13/2015	Treatment of epidermal growth factor receptor mutation-positive non-small cell lung cancer	no	02/02/2016
62	cobimetinib	Cotellic	11/10/2015	Treatment of stage IIb, IIc, III, and IV melanoma with BRAFV600 mutation	no	11/20/2015
63	ipilimumab	Yervoy	10/28/2015	Treatment of high risk Stage II, Stage III, and Stage IV melanoma	no approval	
64	talimogene laherparepvec	Imlygic	10/27/2015	Treatment of stage IIb-stage IV melanoma	no	12/16/2015
65	trabectedin	Yondelis	10/23/2015	Treatment of soft tissue sarcoma	yes	09/17/2007

66	irinotecan liposome injection	n/a	10/22/2015	Treatment of pancreatic cancer	yes	10/14/2016
67	brentuximab vedotin	Adcetris	08/17/2015	Treatment of Hodgkin's lymphoma	yes	06/24/2016
68	gefitinib	Iressa	07/13/2015	Treatment of epidermal growth factor receptor mutation-positive non-small cell lung cancer	no	06/24/2009
69	dinutuximab	Unituxin	03/10/2015	Treatment of neuroblastoma	withdrawal	08/14/2015
70	panobinostat	Farydak	02/23/2015	Treatment of multiple myeloma	yes	08/28/2015
71	lenalidomide	Revlimid	02/17/2015	Treatment of multiple myeloma	yes	02/19/2015
72	lenvatinib	Lenvima	02/13/2015	Treatment of follicular, medullary, anaplastic, and metastatic or locally advanced papillary thyroid cancer	yes	05/28/2015
73	nivolumab	Opdivo	12/22/2014	Treatment of Stage IIb to IV melanoma	no approval	
74	olaparib	Lynparza	12/19/2014	Treatment of ovarian cancer	no	12/16/2014
75	lanreotide acetate	Somatuline Depot	12/16/2014	Treatment of neuroendocrine tumors	no approval	
76	blinatumomab	Blinicyto	12/03/2014	Treatment of acute lymphocytic leukemia	yes	11/23/2015
77	bevacizumab	Avastin	11/14/2014	Treatment of fallopian tube carcinoma	no	07/31/2014
78	bevacizumab	Avastin	11/14/2014	Treatment of primary peritoneal carcinoma.	no	07/31/2014
79	bevacizumab	Avastin	11/14/2014	Therapeutic treatment of patients with ovarian cancer	no	07/31/2014
80	ramucirumab	Cyramza	11/05/2014	Treatment of gastric cancer	no	12/19/2014
81	bortezomib	Velcade	10/08/2014	Treatment of mantle cell lymphoma.	no	01/30/2015
82	pembrolizumab	Keytruda	09/04/2014	Treatment of Stage IIB through IV malignant melanoma	no	07/17/2015
83	ibrutinib	Imbruvica	07/28/2014	Treatment of chronic lymphocytic leukemia (CLL)	yes	05/26/2016

84	idelalisib	Zydelig	07/23/2014	Treatment of chronic lymphocytic leukemia and small lymphocytic lymphoma	no	09/18/2014
85	idelalisib	Zydelig	07/23/2014	Treatment of follicular lymphoma	no	09/18/2014
86	Belinostat	Beleodaq	07/03/2014	Treatment of peripheral T-cell lymphoma (PTCL)	not yet approved	
87	ceritinib	Zykadia	04/29/2014	Treatment of patients with non-small cell lung cancer (NSCLC) that is anaplastic lymphoma kinase(ALK)-positive	no	05/06/2015
88	mercaptopurine oral solution	Purixan	04/28/2014	Treatment of acute lymphoblastic leukemia in pediatric patients	yes	03/09/2012
89	ramucirumab	Cyramza	04/21/2014	Treatment of gastric cancer	no	12/19/2014
90	ofatumumab	Arzerra	04/17/2014	Treatment of chronic lymphocytic leukemia	yes	06/30/2014
91	ibrutinib	Imbruvica	02/12/2014	Treatment of chronic lymphocytic leukemia (CLL)	yes	10/21/2014
92	trametinib and dabrafenib	Mekinist And Tafinlar	01/09/2014	Treatment of Stage IIb through IV melanoma.	no	08/25/2015
93	sorafenib	Nexavar	11/22/2013	Treatment of medullary thyroid cancer, anaplastic thyroid cancer, and recurrent or metastatic follicular or papillary thyroid cancer	yes	05/23/2014
94	ibrutinib	Imbruvica	11/13/2013	Treatment of mantle cell lymphoma	yes	10/21/2014
95	obinutuzumab	Gazyva	11/01/2013	Treatment of chronic lymphocytic leukemia	yes	07/23/2014
96	paclitaxel protein-bound particles	Abraxane	09/06/2013	Treatment of pancreatic cancer.	no	12/02/2013
97	afatinib	Gilotrif	07/12/2013	Treatment of epidermal growth factor receptor (EGFR) mutation-positive non-small cell lung cancer (NSCLC).	no	09/25/2013
98	denosumab	Xgeva	06/13/2013	Treatment of patients with giant cell tumor of bone	no	09/01/2014
99	lenalidomide	Revlimid	06/05/2013	Treatment of mantle cell lymphoma	yes	07/08/2016
100	trametinib	Mekinist	05/29/2013	Treatment of Stage IIb through Stage IV melanoma	no	06/30/2014

101	dabrafenib	Tafinlar	05/29/2013	Treatment BRAF V600 mutation positive Stage IIB through IV melanoma	no	08/26/2013
102	regorafenib	Stivarga	02/25/2013	Treatment gastrointestinal stromal tumors	no	07/28/2014
103	pomalidomide	Pomalyst	02/08/2013	Treatment of multiple myeloma	yes	08/05/2013
104	imatinib	Gleevec	01/25/2013	Treatment of Philadelphia-positive acute lymphoblastic leukemia	no	06/27/2013
105	ponatinib	Iclusig	12/14/2012	Treatment of Philadelphia chromosome-positive acute lymphoblastic leukemia (Ph+ALL)	yes	7/01/2013
106	ponatinib	Iclusig	12/14/2012	Treatment of chronic myeloid leukemia	yes	07/01/2013
107	cabozantinib	Cometriq	11/29/2012	Treatment of follicular, medullary and anaplastic thyroid carcinoma and metastatic or locally advanced papillary thyroid cancer.	yes	03/21/2014
108	omacetaxine mepesuccinate	Synribo	10/26/2012	Treatment of chronic myelogenous leukemia	withdrawal	
109	bosutinib	Bosulif	09/04/2012	Treatment of chronic myelogenous leukemia	no	02/22/2018
110	vinCRISTine sulfate LIPOSOME injection	Marqibo	08/09/2012	Treatment of acute lymphoblastic leukemia	no approval	
111	carfilzomib	Kyprolis	07/20/2012	Treatment of multiple myeloma	yes	11/19/2015
112	pazopanib	Votrient	04/26/2012	Treatment of soft tissue sarcomas	no	08/03/2012
113	Erwinia L-asparaginase	Erwinase	11/18/2011	Treatment of acute lymphocytic leukemia.	no approval	
114	brentuximab vedotin	Adcetris	08/19/2011	Treatment of Hodgkin's lymphoma	yes	06/24/2016
115	brentuximab vedotin	Adcetris	08/19/2011	Treatment of anaplastic large cell lymphoma	yes	10/25/2012
116	vemurafenib	Zelboraf	08/17/2011	Treatment of patients with IIb to Stage IV melanoma positive for the BRAF(v600) mutation	no	02/17/2012
117	romidepsin	Istodax	06/16/2011	Treatment of non-Hodgkin T-cell lymphomas	refusal	02/12/2013

118	everolimus	Afinitor	05/05/2011	Treatment of neuroendocrine tumors of pancreatic origin	no	08/24/2011
119	levoleucovorin	Fusilev	04/29/2011	For use in combination chemotherapy with the approved agent 5-fluorouracil in the palliative treatment of metastatic adenocarcinoma of the colon and rectum	withdrawal	
120	vandetanib	Caprelsa(R)	04/06/2011	Treatment of patients with follicular thyroid carcinoma, medullary thyroid carcinoma, anaplastic thyroid carcinoma, and locally advanced and metastatic papillary thyroid carcinoma	no	02/17/2012
121	peginterferon alfa-2b	Sylatron	03/29/2011	Treatment of malignant melanoma stages IIb through IV.	no	03/09/2010
122	ipilimumab	Yervoy	03/25/2011	Treatment of high risk Stage II, Stage III, and Stage IV melanoma	no	07/13/2011
123	crizotinib	Xalkori	03/11/2011	Treatment of ALK-positive, MET-positive, or ROS-positive non-small cell lung cancer	no	10/23/2012
124	trastuzumab	Herceptin	10/20/2010	Treatment of HER2-overexpressing advanced adenocarcinoma of the stomach, including gastroesophageal junction	no	01/19/2010
125	rituximab	Rituxan	02/18/2010	Treatment of chronic lymphocytic leukemia	no	06/15/2017
126	ofatumumab	Arzerra	10/26/2009	Treatment of chronic lymphocytic leukemia	yes	04/19/2010
127	pralatrexate	Folotylin	09/25/2009	Treatment of T-cell lymphoma	refusal	06/21/2012
128	bevacizumab	Avastin	07/31/2009	Treatment of renal cell carcinoma	no	01/12/2005
129	bevacizumab	Avastin	05/05/2009	Treatment of malignant glioma	not approved	
130	imatinib mesylate	Gleevec	12/19/2008	Treatment of gastrointestinal stromal tumors	no	04/29/2009
131	Fludarabine phosphate oral tablets	n/a	12/18/2008	Treatment of B-cell chronic lymphocytic leukemia	approved decentralized system (national level)	

132	bendamustine hydrochloride	Treanda	10/31/2008	Treatment of Follicular Lymphoma, Small Lymphocytic Lymphoma, Lymphoplasmacytic Lymphoma, Splenic Marginal Zone Lymphoma, Extranodal Marginal Zone B-cell Lymphoma of Mucosa-Associated Lymphoma Tissue (MALT), and Nodal Marginal Zone Lymphoma (Collectively Indolent B-cell Non-Hodgkin's Lymphoma)	approved decentralized system (national level)	
133	bortezomib	Velcade	06/20/2008	Treatment of multiple myeloma	no	08/29/2008
134	Bendamustine hydrochloride	Treanda	03/20/2008	Treatment of chronic lymphocytic leukemia	approved decentralized system (national level)	
135	Levoleucovorin	Fusilev	03/07/2008	For use in conjunction with high-dose methotrexate in the treatment of osteosarcoma.	withdrawal	